

EECS 211: Fundamentals of Computer Programming II

Syllabus

Ioan Raicu
Department of Electrical Engineering & Computer Science
Northwestern University

EECS 211
Fundamentals of Computer Programming II
March 29th, 2010

- Quarter
 - Spring 2010
- Lecture Time:
 - Monday/Tuesday/Wednesday/Friday
 - 1:00PM - 1:50PM
- Location:
 - TECH M164

Introductions

- Instructor: Dr. Ioan Raicu
 - Contact: iraicu@eecs.northwestern.edu, 847-491-8163
 - Office Hours:
 - Time: Tuesday/Friday, 2:00PM - 3:00PM
 - Location: TECH M384
- Teaching Assistants:
 - Martin Luessi
 - Email: m-luessi@northwestern.edu
 - Office Hours:
 - Time: Wednesday/Thursday, 2:00PM - 3:00PM
 - Location: TECH M472
 - Fan Jiang
 - Email: fanjiang2008@u.northwestern.edu
 - Office Hours:
 - Time: Monday, 2:00PM - 4:00PM
 - Location: TECH M472

Course Overview

- This class covers a variety of topics:
 - Introduction to UNIX
 - Introduction to C++
 - Object-oriented programming
 - Control structures
 - Functions
 - Abstract data types
 - Pointers
 - Classes
- Required for computer science majors

Prerequisites

- CS 111 or equivalent
- You should already understand basic concepts, such as:
 - variables and variable scope,
 - functions and function parameters,
 - iteration,
 - recursion,
 - simple data structures

Required Texts

- C++ How to Program, 6th (or 7th) edition, by Deitel and Deitel

Course Topics

- Introduction to C++
- Introduction to Makefiles
- Variables, types, and expressions
- C++ classes and control structures
- Functions
- Arrays and vectors
- Pointers
- Operators
- Classes
- Search and sorting
- Data structures
- Streams and files
- Strings

Computer Usage

- Wilkinson Lab
- T-Lab machines
 - If you don't have accounts on these computers, but would like access, please email me iraicu@eecs.northwestern.edu to request access

Software

- GNU C++
- Cygwin
- CppUnit
- MacPorts
- Makefiles
- Code::Blocks
- XCode
- Other:
 - <http://www.eecs.northwestern.edu/~iraicu/teaching/ECS211/links.html>

Homeworks

- 8 programming assignments
 - Program 3 through 8 will be incremental
- Generally will have 1 week to complete
- Must be completed individually

Mailing lists

- <http://www.eecs.northwestern.edu/mailman/listinfo/eecs211>
- Primary communication mechanism outside the classroom
- Post questions on the material or assignments, and to answer posted questions
- Posting to the newsgroup rather than emailing the staff will often get you an answer much faster
- If you need help on an error message, try to write a small program that replicates the error, and post that
- Never post complete answers to homeworks, even broken ones.
- You are encouraged to post useful or interesting links that are relevant to the class may also be posted

Quizzes and Exams

- Quiz 1
 - Friday, 04-09-2010
- Quiz 2
 - Friday, 04-23-2010
- Quiz 3
 - Friday, 05-07-2010
- Quiz 4
 - Friday, 05-21-2010
- Final Exam
 - Week of 06-07-2010

Grading

- Final grade composed of:
 - 8 Programming Assignments – 50%
 - 4 In-class quizzes – 25%
 - 1 Final – 25%
- General grade guidelines:

A	93% - 100%	C	73% - 76.9%
A-	90% - 92.9%	C-	70% - 72.9%
B+	87% - 89.9%	D+	67% - 69.9%
B	83% - 86.9%	D	63% - 66.9%
B-	80% - 82.9%	D-	60% - 62.9%
C+	77% - 79.9%	F	0% - 59.9%

Getting Help

- Participate in class and ask lots of questions.
- Post to the [mailing list](#). Posting your questions there will usually get you an answer much faster than if you email them to us, or wait until class/office hours.
- Email or visit the instructor. When emailing, always put "[EECS211]" in the Subject line, followed by a short but clear topic.
- Check the course web pages for updates.
- Study early and start assignments early. The last minute is the **worst time to need help.**

Tardiness

- You will generally have 1 week to complete most assignment
- They will be due
 - 11:59PM on Monday nights
 - There will be a 1 hour grace period
- Late assignments will receive 0
- Your lowest grade from the 8 programming assignments will be dropped

Plagiarism

- You must **never** copy solutions from any source or give your homework to another student
- **Cheating will result in a failing grade for the course**
- University policy requires that instances of cheating be reported to the Dean
- You are allowed and encouraged to discuss the programming assignments
 - This means asking for suggestions when you are stuck and discussing examples that are similar but not part of the exercise
 - You must never share code or solutions to the assigned problems.

Questions

- Write me:
 - iraicu@eecs.northwestern.edu
- Call me:
 - 1-847-491-8163
- Write the TAs:
 - m-luessi@northwestern.edu
 - fanjiang2008@u.northwestern.edu
- Mailing list
 - <http://www.eecs.northwestern.edu/mailman/listinfo/eecs211>